


White Oak Lake Reconstruction Project

March 26, 2018

Public Meeting
At Thomas Woodland Center

Phasing and Project Orientation


Phase 1

Lail, Kaplan, and Swift Culverts

Phase 2

- Pineview Drive Culvert
- Swift Drive Culvert
- Driveway Bridge
- Bank Stabilization

Phase 3

White Oak Lake

Project Objectives


- 1. Improve public safety
- 2. Reconstruct failing or missing lake controls (embankment, riser, emergency spillway)
- 3. Move embankment out of future NCDOT I-440 widening project
- 4. Address future maintenance challenges
- 5. Reduce downstream flooding
 - Eliminate roadway flooding for a 10-year flood
 - Minimize flooding of homes and yards


I-440 Right-of-Way Line


Flood Reduction

Temporary Storage


- Lower normal pool from 401.8' to 397.0'
- Raise emergency spillway from 402' to 403.3'
- Install new riser with 90" dia. Barrel
- Take temporary storage from 0 cf. to more than 1,500,000 cf.

Proposed Temporary Storage

Proposed Normal Pool

Proposed Temporary Storage

Proposed Temporary Storage

Proposed Normal Pool

Proposed Temporary Storage

Prop

Permanent Lake Level

Current Lake


Failed Primary Spillway


Failed Primary Spillway


Failed Emergency Spillway


Failed Emergency Spillway


Tree Lined Dam Embankment


Design Objectives


Maintain lake footprint (if possible)

Target a normal pool depth of 3.0 '

Reduce downstream flows


Convey 500-yr flood with 1.0' of freeboard on top of dam

Avoid flooding of FFE in 500-yr flood

Avoid garage flooding in the 100-yr flood

Summary of Proposed WSELs


Summary of Flows Changes


Existing Conditions

-yr Q = 553 cfs

-yr Q = 1112 cfs

-yr Q = 1317 cfs

Proposed Conditions

-yr Q = 305 cfs


-yr Q = 749 cfs

-yr Q = 882 cfs

^{*} Presented design flows are subject to final design changes to best achieve project goals


Proposed Improvements


Proposed Lake Footprint


Proposed Emergency Spillway/Plunge Pool


Proposed Emergency Spillway


- 35' wide concrete lined spillway
- Crest elevation = 403.3'


Proposed Riser/Barrel


- 10'x10' concrete riser (vault)
- 90" dia. barrel (110 LF)
- Steel trash rack
- Anti-vortex plate


Proposed Riser/Barrel


Proposed Sewer Improvements


Construction Access Options


Construction Access Options


Maintenance Access


Fish Restocking


- Remove and Relocate
- Restock after Construction
- NC State Fisheries Guidelines

% of Adults & % of Fingerlings


Dam Classification


Size = Small (total storage of 68 acrefeet and height = 17 feet)

Hazard Classification = High


Regulated by NC Dam Safety


Emergency Operation Plan

Submittal for Dam Safety Permit

Permitting


- NC Dam Safety
- US Army Corps:
 - < ½ wetland impacts (PCN submittal Nationwide Permit)</p>
- NCDWR 401
- NCDENR Erosion Control Permit
- NCDOT Encroachment Permit
- City of Raleigh Permits

Easement Acquisition


Easement Types

- Temporary Construction Easement (TCE)
- Permanent Sanitary Sewer Easement (PSE)
- Permanent Drainage Easement (PDE)

Easement Requirements

- Public Utilities No structures (sheds, fences, etc.) in sanitary sewer easement
- Stormwater Management Allow exceptions for fencing on a case-by-case basis

Project Schedule – White Oak Lake


March 2018: 65% design complete

March 26, 2018: Public meeting

March - June 2018: Private utility relocation, obtain permits, easement acquisition; finalized construction plan

May- June 2018: Project bid

August 2018: Project award

September: Project construction begins

October 2019: Project completed

Permits must be in hand to begin construction. Delays in receiving permits could delay start of construction. Dates reflect a projected scheduled which may have to be adjusted to account for delays in acquiring permits and approvals to begin construction

Questions?


Questions?

Project Contact Information and Updates


City of Raleigh Stormwater Management Division

David Kiker david.kiker@raleighnc.gov Raleighnc.gov (Search "White Oak Lake") RaleighStormwater@raleighnc.gov 919-996-4074